

Lecciones Aprendidas

De los participantes de Natural Gas STAR

INSTALACIÓN DE UNIDADES DE RECUPERACIÓN DE VAPORES EN TANQUES DE ALMACENAMIENTO DE PETRÓLEO

(Installing Vapor Recovery Units on Crude Oil Storage Tanks)

Resumen gerencial

Hay aproximadamente 573,000 tanques de almacenamiento de petróleo en los Estados Unidos. Estos tanques se usan para mantener el petróleo por cortos períodos de tiempo a fin de estabilizar el flujo entre los pozos y los gaseoductos o instalaciones de transporte por carrotanque. Durante el almacenamiento, se produce evaporación de los hidrocarburos livianos disueltos en el petróleo, entre ellos metano y otros compuestos orgánicos volátiles (VOC), el gas natural licuado, contaminantes del aire peligrosos (HAP) y algunos gases inertes, quedando retenidos en el espacio entre el líquido y el techo fijo del tanque. A medida que fluctúa el nivel de líquido en el tanque, estos vapores a menudo son liberados a la atmósfera.

Una manera de evitar las emisiones de estos gases y obtener un ahorro económico importante es instalar unidades de recuperación de vapores (VRU, siglas en inglés) en los tanques de almacenamiento de petróleo. Las unidades de recuperación de vapores son sistemas relativamente simples que pueden capturar aproximadamente 95 por ciento de los vapores con elevado poder calorífico (Btu) para venta o uso in situ como combustible. Actualmente hay entre 8,000 y 10,000 unidades de recuperación de vapores instaladas en el sector de producción de petróleo, con un promedio de cuatro tanques conectados a cada unidad de recuperación de vapores.

Los participantes de Natural Gas STAR han generado importantes ahorros a partir de la recuperación y comercialización de estos vapores, y simultáneamente han reducido sustancialmente las emisiones de metano y de contaminantes peligrosos del aire. Los participantes han determinado que cuando el volumen de vapores es suficiente, la instalación de una unidad de recuperación de vapores en uno o varios tanques de almacenamiento de petróleo crudo puede ahorrar hasta \$260,060 por año, y el período de recuperación de inversión es tres meses como mínimo. El estudio de Lecciones Aprendidas describe cómo los participantes pueden identificar cuándo y dónde instalar las unidades de recuperación de vapores para obtener estos beneficios económicos y ambientales.

Fuente de emisiones	Volumen anual de gas perdido (mil pies cúbicos)	Método para reducir la pérdida de gas	Valor del gas ahorrado (\$)	Capital y costo de instalación (\$)	Costo anual de operación y mantenimiento (\$)	Período de recuperación de la inversión
Tanques de almacenamiento de producción de petróleo	4,900 – 96,000	Unidades de recuperación de vapores (VRU, siglas en inglés)	\$13,000 – \$260,000 ¹	\$26,470 – \$77,000	\$5,250 – \$12,000	3 meses a 3.4 años

¹Supone un precio de gas de \$3.00/mil pies cúbicos multiplicado por 95 por ciento del volumen de gas perdido al año.

Antecedentes tecnológicos

El petróleo en el subsuelo contiene muchos hidrocarburos livianos en solución. Cuando el petróleo se lleva a la superficie y se procesa, muchos de los hidrocarburos livianos disueltos (así como el agua) se extraen mediante una serie de separadores de alta presión y baja presión. Luego el petróleo es transferido a un tanque de almacenamiento hasta su venta y transporte fuera de la instalación; los remanente de hidrocarburos pueden convertirse en vapores al interior del tanque. Estos vapores son liberados, quemados en teas o recuperados mediante unidades de recuperación de vapores (VRU). Las pérdidas de los hidrocarburos livianos restantes se clasifican de tres maneras:

- ★ Las pérdidas como resultado del gas liberado cuando baja la presión del petróleo ocurren cuando el separador o tratador, funcionando a aproximadamente 35 PSI, descarga el petróleo en los tanques de almacenamiento, los cuales están a la presión atmosférica.
- ★ Las pérdidas debido al efecto del pistón al llenar y vaciar el tanque se refieren a los vapores liberados debido a la fluctuación en niveles de fluido y la agitación del contenido del tanque asociados con la circulación de petróleo fresco a través de los tanques de almacenamiento.
- ★ Las pérdidas por evaporización son las pérdidas que ocurren cuando cambia la temperatura diaria y estacional.

El volumen de vapor de gas proveniente de un tanque de almacenamiento depende de muchos factores. El petróleo liviano (gravedad API $>36^\circ$) emite más vapores de hidrocarburos que el petróleo más pesado (gravedad API $<36^\circ$). En tanques de almacenamiento con muchos ciclos de llenado y rendimiento efectivo es alto, se liberarán más “vapores debido al efecto del pistón de llenar y vaciar el tanque” que en tanques con rendimiento efectivo bajo y donde el petróleo se mantiene por períodos de tiempo más largos para aclimatarse. Finalmente, la presión y temperatura del petróleo en la cámara de descarga hacia el tanque afectará el volumen de los gases que resultan de la evaporación del petróleo.

La composición de estos vapores varía, pero el principal componente es el metano (entre 40 y 60 por ciento). Otros componentes incluyen compuestos de hidrocarburos más complejos tales como propano, butano y etano; gases inertes naturales tales como nitrógeno y dióxido de carbono; y contaminantes peligrosos del aire tales como benceno, tolueno, etil-benceno y xileno (conjuntamente, estos contaminantes peligrosos del aire se denominan BTEX).

Las unidades de recuperación de vapores pueden recuperar más del 95 por ciento de las emisiones de hidrocarburos que se acumulan en los tanques de almacenamiento. Puesto que los vapores recuperados contienen gas natural licuado (aun después de que el producto de la condensación ha sido capturado por el depurador de succión), contienen poder calorífico mayor que el del gas natural enviado por el gasoducto (entre 950 y 1,100 Btu por pie cúbico). Dependiendo del volumen de gas natural licuado en los vapores, el poder calorífico puede llegar hasta 2,000 Btu por pie cúbico. Por lo tanto, según base volumétrica, los vapores recuperados pueden ser más valiosos que únicamente el metano solo.

El Cuadro 1 ilustra una unidad de recuperación de vapores en un solo tanque de almacenamiento de petróleo (también son comunes las instalaciones para múltiples tanques). Los vapores de hidrocarburos se extraen del tanque de almacenamiento por baja presión, normalmente entre cuatro onzas y dos libras por pulgada cuadrada (psi), y primero son conducidos por tubería a un separador (depurador de succión) para recolectar condensado. Los líquidos generalmente son reciclados nuevamente al tanque de almacenamiento. Desde el separador, los vapores fluyen a través de un compresor que proporciona succión de baja presión para el sistema de la unidad de recuperación de vapores. (Para evitar la creación de un vacío en la parte superior de un tanque cuando se extrae y se reduce el nivel de petróleo, las unidades de recuperación de vapores están equipadas con un piloto de control para desactivar el compresor y permitir el contraflujo de vapores al interior del tanque). Luego los vapores se miden y se extraen del sistema de la unidad de recuperación de vapores para venta a oleoducto o suministro de combustible in situ.

Cuadro 1: Sistema de recuperación de vapores de tanque de producto estándar

Beneficios económicos y para el medio ambiente

Las unidades de recuperación de vapores pueden proporcionar beneficios ambientales y económicos importantes para los productores de petróleo y gas. Los gases evaporados del petróleo y capturados por las unidades de recuperación de vapores pueden venderse y rendir utilidades, o usarse en las operaciones de la planta. Estos vapores recuperados pueden:

- ★ Conducirse por tubería a gasoductos de recolección de gas para venta a precio alto como gas natural de alto poder calorífico.
- ★ Usarse como combustible para las operaciones in situ.
- ★ Conducirse por tubería a una unidad separadora para separar el gas natural licuado y el metano cuando el volumen y precio del gas natural licuado son atractivos.

Proceso de decisión

Las unidades de recuperación de vapores también capturan contaminantes del aire peligrosos y pueden reducir las emisiones del operador a un nivel por debajo de los valores especificados en el Título V de la Ley de Aire Limpio (USA). Al capturar el metano, las unidades de recuperación de vapores también reducen las emisiones de un potente gas de efecto invernadero.

Las compañías que usan tanques de almacenamiento de petróleo de techo fijo pueden evaluar los aspectos económicos de las unidades de recuperación de vapores mediante los pasos siguientes.

Paso 1: Identificar las posibles ubicaciones para la instalación de la unidad de recuperación de vapores.

Prácticamente cualquier batería de tanques es un lugar potencial para una unidad de recuperación de vapores. Las claves de los proyectos exitosos de unidades de recuperación de vapores son una fuente estable y una cantidad de adecuada de vapores de petróleo además de una salida económica para el producto recolectado. El volumen potencial de los vapores depende de la composición del aceite y de la velocidad de flujo a través de los tanques. Al seleccionar los lugares de instalación para las unidades de recuperación de vapores, debe considerarse el costo de transporte para conducir los vapores fuera del área.

Cinco pasos para evaluar los aspectos económicos de la unidad de recuperación de vapores:

1. Identificar las posibles ubicaciones para la instalación de la unidad de recuperación de vapores;
2. Cuantificar el volumen de las emisiones de vapores;
3. Determinar el valor de las emisiones recuperadas;
4. Determinar el costo de un proyecto de unidad de recuperación de vapores; y
5. Evaluar los aspectos económicos del proyecto de unidad de recuperación de vapores.

Paso 2: Cuantificar el volumen de las emisiones de vapores. Las emisiones pueden medirse o calcularse. Puede usarse medidor de gases y un manómetro para medir la tasa máxima de emisiones ya que la tasa máxima se utiliza para determinar el tamaño de una unidad de recuperación de vapores. Sin embargo, los medidores de gases quizás no sean apropiados para medir el volumen total a través del tiempo debido a las bajas presiones en los tanques. Calcular el total de emisiones de vapor de los tanques de combustible puede ser complicado debido a los muchos factores que afectan la cantidad de gas que se liberará de un tanque de petróleo, tales como:

1. La presión de operación y la temperatura del separador que descarga el petróleo al tanque y la presión en el tanque;
2. La composición del petróleo crudo y la gravedad API;
3. Las características de operación del tanque (por ej., ciclos de llenado, tamaño del tanque); y
4. La temperatura ambiente.

Hay dos métodos para calcular la cantidad de emisiones de vapor de los tanques de petróleo. Ambos usan la relación gas/petróleo (GOR, siglas en inglés) a una presión y temperatura dadas y se expresan en pies cúbicos estándar por barril de petróleo (pies cúbicos estándar por barril).

El primer método analiza la gravedad API y la presión del separador para determinar la relación gas/petróleo (Cuadro 2). Estas curvas se elaboraron usando datos de

evaporación empíricos de estudios de laboratorio y mediciones de campo. Como se ilustra, este gráfico puede usarse para hallar el total aproximado de las emisiones potenciales de vapor de un barril de petróleo. Por ejemplo, dada una cierta gravedad API del petróleo (por ej. 38°) y la presión de descarga de la cámara (por ej., 40 libras por pulgada cuadrada), el volumen total de vapores puede calcularse por barril de petróleo (por ej., 43 pies cúbicos por barril). Una vez que se ha calculado la tasa de emisiones por barril, puede determinarse la cantidad total de emisiones del tanque multiplicando el cálculo por barril por la cantidad total de petróleo que ingresa al tanque. Para continuar con el ejemplo anterior, suponga un rendimiento efectivo promedio de 1,000 barriles por día (barril por día), el total de emisiones se calcularía como 43 mil pies cúbicos por día (Cuadro 3).

El inconveniente de este método es que no genera información acerca de la composición de los vapores emitidos. En particular, no puede distinguir entre compuestos orgánicos volátiles y contaminantes del aire peligrosos, lo cual puede ser significativo para el monitoreo de la calidad del aire así como para determinar el valor de los vapores emitidos.

Cuadro 3: Cantidad (Q) de emisiones de vapor de hidrocarburos

Teniendo en cuenta los datos siguientes:
 Gravedad API = 38°
 Presión de separador = 40 libras por pulgada cuadrada
 Petróleo reciclado = 1,000 barril/día
 Tasa de emisiones de vapor = 43 pies cúbicos estándar/barril (del Cuadro 2)
 $Q = 43 \text{ pies cúbicos estándar/barril} \times 1,000 \text{ barriles/día} = 43 \text{ mil pies cúbicos por día}$

El segundo método es usar el paquete de software E&P Tank, versión 2.0.[†] Esta es

la versión modificada del software previo; el American Petroleum Institute (API) introdujo varios cambios en este modelo para facilitar su uso. Los participantes del Programa de Natural Gas STAR recomiendan el software E&P Tank como la mejor herramienta disponible para calcular las emisiones de los tanques. Diseñado por API y el Gas Research Institute (actualmente el Gas Technology Institute), este software calcula las emisiones de las tres fuentes: como resultado del gas liberado cuando baja la presión del petróleo, debido al efecto del pistón al llenar y vaciar el tanque y por evaporación, usando cálculos de evaporación termodinámica para pérdidas como resultado del gas liberado cuando baja la presión del petróleo y un modelo de simulación de tanque de techo fijo para pérdidas debido al efecto del pistón al llenar y vaciar el tanque y por evaporación. Un operador debe tener varios tipos de información antes de usar el software E&P Tank, tales como:

1. Presión y temperatura del separador.
2. Composición del petróleo del separador.
3. Presión de referencia.
4. Presión de vapor (método Reid) de petróleo.
5. Tasa de producción de petróleo.
6. Gravedad API del petróleo.

El software E&P Tank también permite que los operadores introduzcan información más detallada acerca de las condiciones de operación, lo cual ayuda a refinar los cálculos de las emisiones. Con datos adicionales acerca del tamaño y la forma del tanque, temperaturas internas y temperaturas ambientales, el software puede producir cálculos más precisos. Esta flexibilidad en el diseño del modelo permite que los usuarios empleen para aprovechar la información disponible. Puesto que la composición del petróleo del separador es un dato clave en el modelo, el software E&P Tank incluye un muestreo detallado y un protocolo de análisis para el petróleo del separador. Se están desarrollando futuras versiones del software para calcular también las pérdidas por emisiones de los tanques de agua de producción.

Paso 3: Determinar el valor de las emisiones recuperadas. El valor de los vapores recuperados por las unidades de recuperación de vapores y logrados por los productores depende de cómo se usen:

1. Usar los vapores recuperados in situ como combustible rinde un valor equivalente al combustible comprado que se desplaza, normalmente gas natural.
2. Conducir por tubería los vapores (líquidos gaseosos naturales-metano enriquecido) a un oleoducto de recolección de gas natural debe rendir un precio que refleje el mayor contenido de Btu por mil pies cúbicos de vapores.
3. Conducir por tubería los vapores a una planta de procesamiento que separará el gas natural licuado del flujo de gas del metano y los venderá separadamente también debe capturar el valor del contenido total de Btu de los vapores. El Cuadro 4 ilustra un método para calcular el valor de los

¹EPA no ha llevado a cabo evaluaciones extensas del software E&P Tank y por lo tanto no puede aprobar el software como herramienta de precisión para calcular las emisiones. Sin embargo, los participantes del Programa Natural Gas STAR recomiendan el software E&P Tank como la mejor herramienta disponible para calcular las emisiones de vapores de los tanques.

vapores recuperados usando un precio promedio de \$3.00 por mil pies cúbicos (lo cual supone 1,000 Btu por pie cúbico estándar). Cuando el contenido de Btu de los vapores es mayor, el precio por mil pies cúbicos también debe ser mayor.

Paso 4: Determinar el costo de un proyecto de unidad de recuperación de vapores. Los principales elementos de costo de las unidades de recuperación de vapores son el capital inicial para el equipo y los costos de instalación y operación.

Cuadro 4: Valor de los vapores recuperados

$R = Q \times P$
 R = El ingreso bruto
 Q = La tasa de recuperación de vapores (mil pies cúbicos por día)
 P = El precio del gas natural
 Calcular:
 Q = 41 mil pies cúbicos por día (95% de 43 según Cuadro 3)
 P = \$3.00/mil pies cúbicos
 R = 41 mil pies cúbicos por día x \$3/mil pies cúbicos = \$123/día
 \$3,800/mes
 \$45,600/año

Varios fabricantes suministran sistemas de unidades de recuperación de vapores. Los costos del equipo se determinan según la capacidad de manejo de volumen de la unidad; la presión de la línea de ventas, el número de tanques en la batería; el tamaño y tipo del compresor; y el grado de automatización. Los principales componentes de las unidades de recuperación de vapores son los depuradores de succión, el compresor y la unidad de control automatizado. La medición de gas es un costo adicional para la mayoría de unidades. Los precios de las unidades de recuperación de vapores típicas y costos relacionados se muestran en el Cuadro 5.

Al determinar el tamaño de una unidad de recuperación de vapores, la regla general de la industria es duplicar el volumen diario promedio para calcular la máxima tasa de emisiones. Por lo tanto, para manejar 43 mil pies cúbicos/día (Cuadro 3), debe seleccionarse una unidad capaz de manejar por lo menos 86 mil pies cúbicos/día.

Los participantes que han instalado unidades de recuperación de vapores y los

Cuadro 5: Tamaños y costos de unidades de recuperación de vapores

Capacidad (miles de pies cúbicos/día)	Potencia del compresor	Costos de capital (\$)	Costos de instalación (\$)	Costos de operación y mantenimiento (\$/año)
25	5 - 10	15,125		
50	10 - 15	19,500	7,560 - 15,125	5,250
100	15 - 25	23,500	9,750 - 19,500	6,000
200	30 - 50	31,500	11,750 - 23,500	7,200
500	60 - 80	44,000	15,750 - 31,500	8,400

Nota: Información de costos proporcionada por los socios de Natural Gas STAR y los fabricantes de unidades de recuperación de vapores.

fabricantes de estas unidades informan que los costos de instalación pueden añadir de 50 a 100 por ciento al costo inicial de la unidad. Los costos de instalación pueden variar considerablemente según la ubicación (los lugares remotos probablemente resultarán en costos de instalación más altos) y el número de tanques (para múltiples tanques se requerirán sistemas de unidades de recuperación de vapores de mayor tamaño). Al calcular los costos de instalación también deben considerarse los gastos de transporte, preparación del sitio, construcción del alojamiento de la unidad de recuperación de vapores (para protección contra clima frío) y equipo suplementario (para operaciones remotas sin personal de operación).

Los gastos de operación y mantenimiento (O&M, siglas en inglés) pueden variar según la ubicación de la unidad de recuperación de vapores (las unidades instaladas en lugares de climas extremos sufren mayor desgaste), los costos de electricidad y el tipo de petróleo producido. Por ejemplo, el petróleo basado en parafina puede causar obstrucción en las unidades de recuperación de vapores y éstas requerirán más servicio de mantenimiento.

Finalmente, el costo de un oleoducto para interconectar el sitio de la batería del tanque con una planta de procesamiento u oleoducto es un factor en el aspecto económico total de la unidad de recuperación de vapores. Dichos costos son altamente específicos según el sitio y no se tratan en este documento.

Paso 5: Evaluar los aspectos económicos del proyecto de unidad de recuperación de vapores. Instalar una unidad de recuperación de vapores puede ser muy rentable, y depende del valor de los vapores recuperados en el mercado local. El Cuadro 6 calcula el rendimiento de la inversión (ROI, siglas en inglés) para los tamaños de unidad de recuperación de vapores y costos listados en el Cuadro 5. Aun usando un cálculo conservador del valor de los vapores recuperados de \$3.00 por mil pies cúbicos, el rendimiento potencial es atractivo, especialmente para unidades de gran tamaño.

Cuadro 6: Análisis financiero para proyecto de unidad de recuperación de vapores

Capacidad (miles de pies cúbicos/día)	Costos de instalación y capital ¹ (\$)	Operación y mantenimiento (\$/año)	Valor del gas ² (\$/año)	Período de recuperación de la inversión ³	Rendimiento de la inversión ⁴ (%)
25	26,470	5,250	13,000	3.4 años	14
50	34,125	6,000	26,000	1.7 años	51
100	41,125	7,200	52,015	9 meses	106
200	55,125	8,400	104,025	6 months	172
500	77,000	12,000	260,060	3 months	322

¹ Costo de la unidad más costo estimado de instalación de 75% del costo de la unidad. El costo real puede ser mayor dependiendo de los gastos de transporte, preparación del sitio, equipo suplementario, etc.

² 95% del total de gases recuperados a \$3 por mil pies cúbicos x 1/2 capacidad x 365.

³ Basado en tasa de descuento de 10%.

⁴ Cálculo para 5 años.

La experiencia de un participante

En 1996 Chevron USA Production Company instaló ocho unidades de recuperación de vapores en tanques de petróleo. Como resultado Chevron logró una reducción estimada en emisiones de metano de 21.9 millones de pies cúbicos por año por cada unidad. Suponiendo un valor de \$3 por mil pies cúbicos, esto corresponde a un ahorro de aproximadamente \$65,700 por unidad, o \$525,600 por las ocho unidades. El cálculo de los costos de capital e instalación es \$240,000 (\$30,000 por unidad). El período de recuperación de la inversión del proyecto es menos de un año.

Lecciones aprendidas

El uso de unidades de recuperación de vapores puede reducir de manera rentable las emisiones de los tanques de almacenamiento de petróleo. Los participantes ofrecen las siguientes lecciones aprendidas:

- ★ El software E&P Tank puede ser una herramienta eficaz para calcular la cantidad y composición de vapores de los tanques de petróleo.
- ★ La recuperación de vapores puede ofrecer un alto rendimiento debido al costo relativamente bajo de la tecnología y en los casos en que existe salida de mercado para los vapores con alto poder calorífico.
- ★ Las unidades de recuperación de vapores deben instalarse cuando resulta rentable hacerlo, teniendo en consideración los beneficios tanto ambientales como económicos.
- ★ Debido a la muy baja presión diferencial entre el tanque de almacenamiento y el compresor, se recomienda usar una tubería de gran diámetro para proporcionar una menor resistencia al flujo de gas.
- ★ El tamaño de una unidad de recuperación de vapores debe ser apropiado para manejar el máximo volumen de vapores previsto de los tanques de almacenamiento (una regla general es duplicar el volumen diario promedio).
- ★ Se recomienda el uso de compresores de álabes giratorios para que las unidades de recuperación de vapores desplacen bajos volúmenes de gas a baja presión.
- ★ Es muy importante elegir sistemas de control confiables y sensibles porque las válvulas de flujo de gas automatizadas deben abrirse y cerrarse ante diferencias de muy baja presión.
- ★ Incluya la reducción de emisiones de metano provenientes de la instalación de unidades de recuperación de vapores en los informes anuales presentados como parte del Programa de Natural Gas STAR.

Nota: La información de costo provista en este documento se basa en cálculos para Estados Unidos. Los costos de equipo, mano de obra y el valor del gas variarán dependiendo del lugar, y podrían ser mayores o menores que en los Estados Unidos. La información sobre costo presentada en este documento solamente debe usarse como guía al determinar si las tecnologías y las prácticas son convenientes económicamente para sus operaciones.

Referencias

Bigelow, Tom y Renee Wash. 1983. "VRUs Turn Vented Gas Into Dollars." *Northeast Oil Reporter*. Octubre de 1983. pp. 46-47.

Choi, M.S. 1993. *API Tank Vapors Project*. Presentado en la Conferencia Técnica de SPE de 1993, Houston, TX, 3-6 de octubre de 1993. Informe Técnico de SPE No. 26588.

Dailey, Dirk, Universal Compression, contacto personal.

Evans, G.B. y Ralph Nelson. 1968. *Applications of Vapor Recovery to Crude Oil Production*. Hy-Bon Engineering Company. Midland, TX. Informe Técnico de SPE No. 2089.

Griswold, John A., Power Services, Inc. y Ted C. Ambler, A & N Sales, Inc. 1978. *A Practical Approach to Crude Oil Stock Tank Vapor Recovery*. Presentado en la Reunión Regional de SPE de 1978 en las Montañas Rocosas, Cody, WY, 7-9 de mayo de 1978. Informe Técnico de SPE No. 7175.

Henderson, Carolyn, U.S. EPA Natural Gas STAR Program, contacto personal.

Hy-Bon Engineering Company, Inc. 1997. *Product Bulletin: Vapor Recovery Systems*.

Liu, Dianbin y J.V. Meachen Jr., 1993. *The Use of Vapor Recovery Units in the Austin Chalk Field*. Presentado en la Conferencia Técnica de SPE de 1993, Houston, TX, 3-6 de octubre de 1993. Informe Técnico de SPE No. 26595.

Lucas, Donald, David Littlejohn, Ernest Orlando, Lawrence Berkeley National Laboratory; y Rhonda P. Lindsey, U.S. Department of Energy. 1997. *The Heavy Oil Storage Tank Project*. Presentado en la Conferencia Ambiental de Exploración y

Agencia de Protección del Medio
Ambiente de los Estados Unidos
Aire y Radiación (6202J)
1200 Pennsylvania Ave., NW
Washington, DC 20460

EPA430-B-03-015S
Octubre de 2003